

Grade 7 Sample Items October 28, 2013 1

Grade 7 Sample Items

A complete research simulation task for 7th Grade contains ten items, with nine items that are either Evidence-Based Selected
Response (EBSR) items or Technology-Enhanced Constructed Response (TECR) items and one Prose Constructed Response (PCR)
item. Students will read a purpose setting statement for the task and then read the first passage. After answering EBSR and TECR
items, the students will read a second and third passage and answer additional EBSR and TECR items after each passage. Finally,
the students will response to the PCR item.

Each sample item presented includes information on (1) the advances in assessment and answers to the items; (2) an explanation
of the alignment of the item to the standards and PARCC evidence statements; and (3) item scoring rules and rationale.

Grade 7 Sample Items October 28, 2013 2

Sample Items for Grade 7: “The Biography of Amelia Earhart”
Sample Item 1: Questions and Standards Sample Item 1: Advances and Answers

Part A Question: In paragraph 6 of “The

Biography of Amelia Earhart,” Earhart is quoted as

saying “After scaring most of the cows in the

neighborhood . . . I pulled up in a farmer’s back

yard.” How does the quotation contribute to the

meaning of the paragraph?

a. It demonstrates Earhart’s sense of humor when

describing a potentially frightening situation.*

b. It shows that Earhart loved taking risks but

regretted when her actions put others in danger.

c. It suggests that Earhart was humble about her

accomplishments and able to admit serious

mistakes.

d. It illustrates Earhart’s awareness of her

responsibility as a role model for other women.

Part A Item Advances: The skills of reading carefully, making

inferences, and applying understanding of a text are essential for

college and career readiness. This Evidence-Based Selected-Response

question allows students to use a quotation presented in the text to draw

an inference about Earhart: Although she faced danger, she remained

positive, as demonstrated by her sense of humor when discussing the

frightening events afterward. The item advances assessment by asking

students to offer proof of their answer as demonstrated by the inclusion

of a Part B.

Part A Answer Choice Rationales: Option A is the correct answer; the

quotation shows Earhart’s humor (“scaring most of the cows” and

“farmer’s back yard”) when telling about her forced and dangerous

landing in Ireland. Option B is incorrect; the quotation does not show

regret on Earhart’s part. Option C is incorrect; the quotation does not

show Earhart admitting mistakes. The forced landing, in fact, was

caused by weather and mechanical problems, not pilot error. Option D

is incorrect; although the article does show Earhart’s awareness of

being a role model, the quotation does not support this aspect of the

text.

Part B Question: In which other paragraph in the

article does a quotation from Earhart contribute to

the reader’s understanding of her character in a

similar way as does the quotation in Part A?

Part B Item Advances: Part B of this Evidence-Based Selected-

Response question is innovative from past approaches in that it allows

students to apply the inference made in Part A to another section of the

text, thus gathering more evidence of Earhart’s sense of humor when

depicting dangerous situations. This approach calls for close reading

Grade 7 Sample Items October 28, 2013 3

a. paragraph 7*

b. paragraph 8

c. paragraph 9

d. paragraph 11

and careful analysis of the text in order to be able to correctly answer

the question.

Part B Answer Choice Rationales: Option A, paragraph 7, is the

correct answer. Earhart describes two incidents, drinking chocolate by

herself while in a cold cabin over the Pacific Ocean and then being

rescued from a crowd in Newark. Both events were dangerous, yet

Earhart describes them using humor rather than expressing fear about

the seriousness of the risks. Paragraphs 8, 9, and 11 are all incorrect.

Although all contain quotations from Earhart, none of the quotations

show her use of humor to deflect attention away from the danger of

events.

Sample Item 1: Alignment

Explanation of Alignment: The item meets the

PARCC Assessment Claim for Reading Information,

as the question is based on an informational text.

Additionally, the item is aligned well to the two

standards and the evidence statements listed because

the question requires analysis of Earhart’s quotations

to establish the humorous tone used when describing

the dangers in her life and then to find additional

evidence of quotations that help build this tone. This

item demonstrates a level of complexity not seen in

traditional tests in the past, in that students are asked

to apply knowledge demonstrated in Part A to locate

additional evidence in Part B.

PARCC Assessment Claim, Standards, and Evidence Statements

Assessed

PARCC Assessment Claim: Students read and demonstrate

comprehension of grade‐level complex informational text.

Standard RI.7.4: Determine the meaning of words and phrases as they

are used in a text, including figurative, connotative, and technical

meanings;

analyze the impact of a specific word choice on meaning and tone.

Evidence Statement for RI.7.4:

 The student’s response

 demonstrates the ability to determine the meaning of words

 and phrases as they are used in a text (e.g., figurative,

 connotative, technical) and/or provides an analysis of the

impact of specific word choice on meaning and/or tone.

Grade 7 Sample Items October 28, 2013 4

Standard RI.7.1: Cite several pieces of textual evidence to support

analysis of what the text says explicitly as well as inferences drawn

from the text.

 Evidence Statement for RI.7.1:

 The student’s response

 provides several pieces of textual evidence to support analysis

of inferences drawn from the text.

Grade 7 Sample Items October 28, 2013 5

Sample Item 1: Scoring Points and Rationale

Scoring Rationale: Past tests would have given full

credit for a right answer regardless of how a student

arrived at the answer. The PARCC assessment

reflects the key shift of requiring students to read

closely and provide textual evidence for their answer

by offering only partial credit if students answer Part

A correctly but answer Part B incorrectly. To receive

full credit, students must demonstrate that they not

only can make an inference in Part A but also can

support or apply that inference with additional textual

evidence, showing true mastery of the skill rather than

the ability to guess.

Scoring Points:

 2 points are awarded when the student correctly chooses the

answer to Part A (A) and the answer to Part B (A).

 1 point is awarded when the student correctly chooses the

answer to Part A (A) but incorrectly answers Part B.

 No points are awarded when the student answers both Part A

and Part B incorrectly, or the student only answers Part B

correctly.

Grade 7 Sample Items October 28, 2013 6

Sample Items for Grade 7: “The Biography of Amelia Earhart”
Sample Item 2: Questions and Standards Sample Item 2: Advances and Answers

Question: According to the article “The

Biography of Amelia Earhart,” which events had

the most significant impact on Earhart’s life? From

the list, create a summary by dragging the four

most significant events and dropping them in

chronological order into the table.

 Earhart becomes the first woman to fly

across the Atlantic Ocean by herself.

 Earhart attends a finishing school in

Philadelphia.

 Earhart purchases her first plane.

Earhart works as a nurse’s aide in Canada.

Earhart attends an air show, where a stunt

pilot flies close to her.

 Earhart sets off on a flight around the

world.

Item Advances: The skills of reading carefully, evaluating the

importance of ideas in a text, and applying an understanding of a text

are essential for college and career readiness. This Technology-

Enhanced Constructed-Response question allows students to evaluate

the impact that several events had on Earhart’s life, which requires that

all the skills outlined above are applied. The item advances assessment

by allowing students to have more than four options to evaluate (seven

in this case) and then use the events they weighed as most impactful to

summarize the events chronologically, essentially establishing the

relationship among them.

Answer Choice Rationales: The correct answer, in order, is 5, 3, 1, 6.

Earhart’s encounter with a student pilot at an air show (5) sets the stage

for the rest of her life, as it establishes her passion for flying. Because

of this passion, Earhart eventually purchases her first plane (3), which

leads to her becoming experienced enough to become the first woman

to fly solo across the Atlantic (1). Finally, because of her famous solo

flight, she attempts to fly around the world (6). The other events (2, 4,

and 7) did not have as much impact on Earhart’s life.

1

2

3

4

5

6

Grade 7 Sample Items October 28, 2013 7

Earhart places third at the Cleveland

Women’s Air Derby.

Event

1

Event

2

Event

3

Event

4

Sample Item 2: Alignment

Explanation of Alignment: The item meets the

PARCC Assessment Claim for Reading Information,

as the question is based on an informational text.

Additionally, the item is aligned well to the two

standards and the evidence statements because

students must summarize chronologically the events

that were significant in Earhart’s life, inferring which

events were more important than others.

PARCC Assessment Claim, Standards, and Evidence Statements

Assessed

PARCC Assessment Claim: Students read and demonstrate

comprehension of grade‐level complex informational text.

Standard RI.7.2: Determine two or more central ideas in a text and

analyze their development over the course of the text; provide an

objective summary of the text.

Evidence Statement for RI.7.2:

 7

Grade 7 Sample Items October 28, 2013 8

 The student’s response

 provides an objective summary of a text.

Standard RI.7.1: Cite several pieces of textual evidence to support

analysis of what the text says explicitly as well as inferences drawn

from the text.

 Evidence Statement for RI.7.1:

 The student’s response

 provides several pieces of textual evidence to support analysis

of what the text says explicitly.

 provides several pieces of textual evidence to support analysis

of inferences drawn from the text.

Sample Item 2: Scoring Points and Rationale

Scoring Rationale: Past tests would have given credit

for a right answer regardless of how a student arrived

at the answer, but the PARCC assessment reflects the

key shift of requiring students to read closely and

provide textual evidence for their answer by offering

partial credit if the student correctly identifies and

sequences three of the four events and full credit if the

student correctly identifies and orders all events,

showing mastery of the ability to determine key

events that should be included in a summary.

Scoring Points:

 2 points are awarded when the student correctly identifies

and orders all four events.

 1 point is awarded when the student correctly identifies all

four events but incorrectly sequences the events OR correctly

identifies and sequences any three of the four events.

 No points are awarded for any other answer combination.

Grade 7 Sample Items October 28, 2013 9

Sample Items for Grade 7: “The Biography of Amelia Earhart”
Sample Item 3: Questions and Standards Sample Item 3: Advances and Answers

Part A Question: Which sentence explains how

paragraph 4 is important to the development of the

ideas in “The Biography of Amelia Earhart”?

a. Paragraph 4 provides details that explain why

Earhart chose flying as a career.

b. Paragraph 4 relates Earhart’s love of hard

work to her success in flying.

c. Paragraph 4 illustrates how Earhart’s

enjoyment of flying changed her personal life.

d. Paragraph 4 retells a key event that enabled

Earhart to become a celebrity pilot.*

Part A Item Advances: The skills of reading carefully, analyzing

deeply, making inferences, and applying understanding of a text are

essential for college and career readiness. This Evidence-Based

Selected-Response question allows students to consider how paragraph

4 contributes to the text as a whole, a necessity for understanding the

organizational structure. The item advances assessment by asking

students to offer proof of their answer as demonstrated by the inclusion

of a Part B.

Part A Answer Choice Rationales: Option D is the correct answer; it

correctly describes how paragraph 4 begins with a retelling of the phone

call Earhart received that led to her taking her first famous flight.

Option A is incorrect; paragraph 4 does not explain why Earhart chose

flying as a career. In fact, the event that establishes Earhart’s interest is

mentioned much earlier in the text. Option B is incorrect; although the

paragraph mentions Earhart’s job, it does so to establish where Earhart

was when she received the call that led to her becoming a celebrity

pilot. The paragraph does not put emphasis on Earhart’s love of hard

work. Option C is incorrect; paragraph 4 does not illustrate how

Earhart’s love of flying impacted her personal life.

Part B Question: Which quotation from paragraph

4 best supports the answer in Part A?

a. “‘I’m too busy to answer just now,’ she said.”

Part B Item Advances: Part B of this Evidence-Based Selected-

Response question is innovative from past approaches in that it allows

students to provide the evidence to support their answer from Part A.

Grade 7 Sample Items October 28, 2013 10

b. “It wasn’t until the caller supplied excellent

references that she realized the man was

serious.”

c. “"How would you like to be the first woman to

fly the Atlantic?’ he asked, to which Earhart

promptly replied, ‘Yes!’”*

d. “…she was asked to join pilot Wilmer ‘Bill’

Stultz and co-pilot/mechanic Louis E. ‘Slim’

Gordon.”

This approach calls for close reading and careful analysis of the text in

order to be able to correctly answer the question.

Part B Answer Choice Rationales: Option C is the correct answer.

This sentence captures the moment that Earhart was offered the

opportunity to fly across the Atlantic, becoming a celebrity because she

was the first woman to do so. Option A is incorrect; the fact that she

was too busy at her job to take the call does not show the event that

enabled her to become a celebrity pilot, but instead shows a detail that

establishes that she didn’t know how important the call would be to her

life. Option B is incorrect; this option only supplies minor details about

the call rather than describing the actual moment of the offer than

changed her life. Option D is incorrect; it only lists the crew Earhart

would be joining for the Atlantic trip.

Sample Item 3: Alignment

Explanation of Alignment: The item meets the

PARCC Assessment Claim for Reading Information,

as the question is based on an informational text.

Additionally, the item is aligned well to the two

standards and the evidence statements listed because

the question requires students to analyze the structure

of the text to determine how the ideas are developed,

especially the role of paragraph 4 in the account of

Earhart’s life. This item demonstrates a level of

complexity not seen in traditional tests in the past

because students are asked to make a text-based

inference in Part A and to locate supporting evidence

in Part B.

PARCC Assessment Claim, Standards, and Evidence Statements

Assessed

PARCC Assessment Claim: Students read and demonstrate

comprehension of grade‐level complex informational text.

Standard RI.7.5: Analyze the structure an author uses to organize a text,

including how the major sections contribute to the whole and to the

development of the ideas.

Evidence Statement for RI.7.5:

 The student’s response

 provides an analysis of the structure an author uses to organize

a text, including how the major sections contribute to the whole

and to the development of the ideas.

Grade 7 Sample Items October 28, 2013 11

Standard RI.7.1: Cite several pieces of textual evidence to support

analysis of what the text says explicitly as well as inferences drawn

from the text.

 Evidence Statement for RI.7.1:

 The student’s response

 provides several pieces of textual evidence to support analysis

of inferences drawn from the text.

Grade 7 Sample Items October 28, 2013 12

Sample Item 3: Scoring Points and Rationale

Scoring Rationale: Past tests would have given full

credit for a right answer regardless of how a student

arrived at the answer. The PARCC assessment

reflects the key shift of requiring students to read

closely and provide textual evidence for their answer

by offering only partial credit if students answer Part

A correctly but answer Part B incorrectly. To receive

full credit, students must demonstrate that they not

only can make an inference in Part A but also can

support or apply that inference with additional textual

evidence, showing true mastery of the skill rather than

the ability to guess.

Scoring Points:

 2 points are awarded when the student correctly chooses the

answer to Part A (D) and the answer to Part B (C).

 1 point is awarded when the student correctly chooses the

answer to Part A (D) but incorrectly answers Part B.

 No points are awarded when the student answers both Part A

and Part B incorrectly, or the student only answers Part B

correctly.

Grade 7 Sample Items October 28, 2013 13

Sample Items for Grade 7: “The Biography of Amelia Earhart”
Sample Item 4: Questions and Standards Sample Item 4: Advances and Answers

Part A Question: Based on the author’s portrayal

of Amelia Earhart in the biography, in what way did

Earhart’s character affect the choices she made in

her career?

a. It prompted her to carefully plan each step she

took toward her goals.

b. It pushed her to try things that had never been

done before.*

c. It led to her becoming frustrated when she faced

obstacles along the way.

d. It caused her to sacrifice her personal life to her

ambition.

Part A Item Advances: The skills of reading carefully, analyzing

deeply, making inferences, and applying understanding of a text are

essential for college and career readiness. This Evidence-Based

Selected-Response question allows students to consider how Amelia

Earhart’s character traits (passion for flying, enthusiasm for life, etc.)

influenced the choices she made about her career. The item advances

assessment by asking students to offer proof of their answer as

demonstrated by the inclusion of a Part B.

Part A Answer Choice Rationales: Option B is the correct answer;

Earhart’s personality led her to attempt new challenges, especially in

regard to things women hadn’t tried before. Option A is incorrect;

Earhart did not carefully plan each step. For example, she did not plan

to create an opportunity to fly across the Atlantic, but her passion led

her to take the chance when the opportunity presented itself. Option C

is incorrect; there is no textual evidence that Earhart became frustrated

by challenges; in fact, the last paragraph of the text shows her

encouraging others to push past frustrating obstacles. Option D is

incorrect; Earhart married George Putnam and also maintained her

flying career.

Part B Question: Which two pieces of evidence

from the article best support the answer to Part A?

a. “Earhart named the plane ‘Canary,’ and used it

to set her first women's record by rising to an

altitude of 14,000 feet.” (paragraph 3)*

b. “From then on, Earhart’s life revolved around

flying.” (paragraph 5)

Part B Item Advances: Part B of this Evidence-Based Selected-

Response question represents an innovative approach to assessment in

that it allows students to provide multiple pieces of evidence to support

their answer from Part A. This approach calls for close reading and

careful analysis of the text in order to be able to correctly answer the

question.

Grade 7 Sample Items October 28, 2013 14

c. “Intent on retaining her independence, she

referred to the marriage as a ‘partnership’ with

‘dual control.’” (paragraph 5)

d. “Together they worked on secret plans for

Earhart to become the first woman and the

second person to solo the Atlantic.” (paragraph

6)*

e. “Every unessential item was removed from the

plane to make room for additional fuel, which

gave Earhart approximately 274 extra miles.”

(paragraph 8)

f. “When they fail, their failure must be but a

challenge to others." (paragraph 11)

Part B Answer Choice Rationales: Options A and D are the correct

answers. Options A and D describe Earhart setting a record and

attempting to be the first woman to fly solo across the Atlantic, which

support the correct answer in A by showing she tried things that had not

been done before. Option B is incorrect; the sentence shows Earhart’s

passion for flying, but it does not offer evidence of her attempts to try

new things. Option C is incorrect; the sentence talks about how

Earhart’s character impacted her personal life rather than her career.

Option E is incorrect; although it shows how carefully Earhart took into

account every detail of her flights, it does not show her trying new

things. Option F is incorrect; it shows Earhart’s strong determination,

but it does not offer evidence of her trying new things.

Sample Item 4: Alignment

Explanation of Alignment: The item meets the

PARCC Assessment Claim for Reading Information,

as the question is based on an informational text.

Additionally, the item is aligned well to the two

standards and the evidence statements listed because

the question requires analyzing the text and then

making an inference about Earhart’s character and the

way her personality traits impacted her career. The

item also asks students to provide evidence of two

events that demonstrate how Earhart’s character

influenced the choices she made in her life.

This item demonstrates a level of complexity not seen

in traditional tests in the past, in that students are

PARCC Assessment Claim, Standards, and Evidence Statements

Assessed

PARCC Assessment Claim: Students read and demonstrate

comprehension of grade‐level complex informational text.

Standard RI.7.3: Analyze the interactions between individuals, events,

and ideas in a text (e.g., how ideas influence individuals or events, or

how individuals influence ideas or events).

Evidence Statement for RI.7.3:

 The student’s response

 provides an analysis of the interactions between individuals,

events, and/or ideas in a text (e.g., how ideas influence

individuals or events or how individuals influence ideas or

events)..

Grade 7 Sample Items October 28, 2013 15

asked to apply knowledge demonstrated in Part A to

locate additional evidence in Part B.

Standard RI.7.1: Cite several pieces of textual evidence to support

analysis of what the text says explicitly as well as inferences drawn

from the text.

 Evidence Statement for RI.7.1:

 The student’s response

 provides several pieces of textual evidence to support analysis

of what the text says explicitly.

 provides several pieces of textual evidence to support analysis

of inferences drawn from the text.

Sample Item 4: Scoring Points and Rationale

Scoring Rationale: Past tests would have given full

credit for a right answer regardless of how a student

arrived at the answer. The PARCC assessment reflects

the key shift of requiring students to read closely and

provide textual evidence for their answer by offering

only partial credit if students answer Part A correctly

but Part B incorrectly. To receive full credit, students

must demonstrate that they not only can make an

inference in Part A but also can support or apply that

inference with textual evidence, showing true mastery

of the skill rather than the ability to guess.

Scoring Points:

 2 points are awarded when the student correctly chooses the

answer to Part A (B) and the answers to Part B (A and D).

 1 point is awarded when the student correctly chooses the

answer to Part A (B) but either gets one of the two possible

correct answers in Part B (A or D) correct OR incorrectly

answers Part B

 No points are awarded when the student answers both Part A

and Part B incorrectly, or the student only answers Part B

correctly (either one or both correct answers for Part B).

Grade 7 Sample Items October 28, 2013 16

Sample Items for Grade 7: “Earhart's Final Resting Place Believed Found”
Sample Item 5: Questions and Standards Sample Item 5: Advances and Answers

Part A Question: In paragraph 23 of

“Earhart’s Final Resting Place Believed Found,”

what is the meaning of the words “their last

chance of rescue was lost in Lambrecht’s

notes”?

a. Lambrecht’s notes were so confusing that

the other rescuers could not understand

them.

b. Lambrecht should have been more focused

on finding Earhart and Noonan than on

keeping notes about the search.

c. Lambrecht’s notes led the search team to the

wrong location.

d. Lambrecht left a clue in his notes that

should have been investigated further.*

Part A Item Advances: The skills of reading carefully, analyzing deeply,

making inferences, and applying understanding of a text are essential for

college and career readiness. This Evidence-Based Selected-Response

question allows students to consider the specific meaning of words used to

further an understanding of the text. The item advances assessment by

asking students to offer support for their answer as demonstrated by the

inclusion of a Part B.

Part A Answer Choice Rationales: Option D is the correct answer;

Lambrecht’s notes documented evidence of “signs of recent habitation,”

implying that Earhart and Noonan may still have been alive and could have

been rescued if anyone had paid attention to the notes. Option A is

incorrect; there is no textual evidence to support the inference that

Lambrecht’s notes were confusing to others. Option B is incorrect; the target

phrase focuses on the fact that the notes were not followed up on rather than

the fact that Lambrecht should have focused more on finding Earhart and

Noonan. Option C is incorrect; Lambrecht’s notes were about the possibly

correct island, Nikumaroro.

Part B Question: Which detail from the

article best supports the answer in Part A?

a. “. . . another piece of documentary

evidence comes from the accounts of Lt.

John O. Lambrecht . . .” (paragraph 20)

b. “Lambrecht reported ‘signs of recent

habitation’ on what was an officially

uninhabited atoll.” (paragraph 20)*

c. “‘. . . Amelia and Fred would not have been

seen by the pilot.’” (paragraph 23)

Part B Item Advances: Part B of this Evidence-Based Selected-Response

question is innovative from past approaches in that it allows students to

provide evidence to support their answer from Part A. This approach calls

for close reading and careful analysis of the text in order to be able to

correctly answer the question.

Part B Answer Choice Rationales: Option B is the correct answer.

Lambrecht’s notes indicate evidence of “recent habitation” on an island that

was officially uninhabited, implying perhaps Earhart and Noonan had

landed there and may still have been alive during the search. Option A is

incorrect; the detail mentions Lambrecht’s accounts, but it does not provide

Grade 7 Sample Items October 28, 2013 17

d. “Earhart and Noonan likely eventually

succumbed to any number of causes . . .”

(paragraph 24)

support for the idea that following up on his notes would have led to

Earhart’s and Noonan’s rescue. Option C is incorrect; it provides a detail

about how difficult it is to see people on the island when flying over, but it

does not indicate that Lambrecht’s notes should have been followed up on.

Option D is incorrect; it indicates that there were several possible causes for

Earhart’s and Noonan’s demise.

Sample Item 5: Alignment

Explanation of Alignment: The item meets the

PARCC Assessment Claim for Reading

Information, as the question is based on an

informational text. Additionally, the item is

aligned well to the three standards and the

evidence statements listed because the question

requires analysis of specific words in the text and

the implications they have. This item

demonstrates a level of complexity not seen in

traditional tests in the past, in that in Part B

students are asked to provide supporting evidence

for the answer chosen in Part A.

PARCC Assessment Claim, Standards, and Evidence Statements

Assessed

PARCC Assessment Claim: Students read and demonstrate comprehension

of grade‐level complex informational text.

Standard RI.7.4: Determine the meaning of words and phrases as they are

used in a text, including figurative, connotative, and technical meanings;

analyze the impact of a specific word choice on meaning and tone.

Evidence Statement for RI.7.4:

 The student’s response

 demonstrates the ability to determine the meaning of words

 and phrases as they are used in a text (e.g., figurative, connotative,

 technical) and/or provides an analysis of the impact of specific word

 choice on meaning and/or tone.

Standard RI.7.1: Cite several pieces of textual evidence to support analysis

of what the text says explicitly as well as inferences drawn from the text.

 Evidence Statement for RI.7.1:

 The student’s response

 provides several pieces of textual evidence to support analysis of

inferences drawn from the text.

Grade 7 Sample Items October 28, 2013 18

Standard L.7.4: Determine or clarify the meaning of unknown and multiple‐
meaning words and phrases based on grade 7 reading and content, choosing

flexibly from a range of strategies.

Evidence Statement for L.7.4:

The student’s response

 demonstrates the ability to use context (e.g., the overall meaning of a

sentence or paragraph; a word’s position or function in a sentence)

as a clue to the meaning of a word or phrase.

Sample Item 5: Scoring Points and Rationale

Scoring Rationale: Past tests would have given

full credit for a right answer regardless of how a

student arrived at the answer. The PARCC

assessment reflects the key shift of requiring

students to read closely and provide textual

evidence for their answer by offering only partial

credit if students answer Part A correctly but

answer Part B incorrectly. To receive full credit,

students must demonstrate that they not only can

make an inference in Part A but also can support

or apply that inference with textual evidence,

showing true mastery of the skill rather than the

ability to guess.

Scoring Points:

 2 points are awarded when the student correctly chooses the answer

to Part A (D) and the answer to Part B (B).

 1 point is awarded when the student correctly chooses the answer to

Part A (D) but incorrectly answers Part B.

 No points are awarded when the student answers both Part A and

Part B incorrectly, or the student only answers Part B correctly.

Grade 7 Sample Items October 28, 2013 19

Sample Items for Grade 7: “Earhart's Final Resting Place Believed Found”
Sample Item 6: Questions and Standards Sample Item 6: Advances and Answers

Part A Question: What is the author’s main

purpose in “Earhart’s Final Resting Place

Believed Found”?

a. to explain why the mystery of Earhart and

Noonan’s disappearance has been difficult

to solve

b. to discuss two competing explanations for

the disappearance of Earhart and Noonan

c. to describe how recent research explains the

last days of Earhart and Noonan after they

disappeared

d. to outline a hypothesis about what happened

to Earhart and Noonan after they

disappeared*

Part A Item Advances: The skills of reading carefully, analyzing deeply,

making inferences, and applying understanding of a text are essential for

college and career readiness. This Evidence-Based Selected-Response

question allows students to consider the author’s purpose for writing this

informational text, which is to put forth one likely explanation about what

happened after Earhart and Noonan disappeared. Part A of the item is

similar to items seen on past assessments. However, the item advances

assessment by asking students to offer support for their answer as

demonstrated by the inclusion of a Part B.

Part A Answer Choice Rationales: Option D is the correct answer; the text

outlines the theory and supporting data that Earhart and Noonan made an

emergency landing on Nikumaroro Island instead of crashing into the ocean

as previously thought. Option A is incorrect; the remote location of

Nikumaroro Island and missing evidence may have hindered solving the

mystery of the disappearance, but that fact is not the focus of the article.

Option B is incorrect; the article does not compare the Nikumaroro Island

hypothesis to other possible theories. Option C is incorrect; the evidence that

author presents isn’t definitive: it simply is presented to support one possible

hypothesis for Earhart’s and Noonan’s demise. Additionally, the evidence

does not document their last days but rather where they may have spent

them.

Part B Question: Which sentence from

“Earhart’s Final Resting Place Believed Found”

best supports the answer in Part A?

a. “Legendary aviatrix Amelia Earhart most

likely died on an uninhabited tropical island

in the southwestern Pacific republic of

Kiribati, according to researchers at The

Part B Item Advances: Part B of this Evidence-Based Selected-Response

question represents an innovation compared to past approaches because it

allows students to provide evidence to support their answer from Part A.

This approach calls for close reading and careful analysis of the text in order

to be able to correctly answer the question. This item represents a question

that is less difficult for students, as PARCC assessments must measure all

Grade 7 Sample Items October 28, 2013 20

International Group for Historic Aircraft

Recovery (TIGHAR).” (paragraph 1)*

b. “Although she did not succeed in her

around-the-world expedition, Earhart flew

off into legend just after her final radio

transmission.” (paragraph 10)

c. “Theories proliferated that she was a spy,

that she was captured by the Japanese, that

she died in a prisoner-of-war camp, and that

she survived and returned to live her life as a

New Jersey housewife.” (paragraph 11)

d. “The general consensus has been that the

plane had run out of fuel and crashed in the

Pacific Ocean, somewhere near Howland

Island.” (paragraph 13)

levels of mastery along the continuum in order to provide useful information

to students, teachers, and parents.

Part B Answer Choice Rationales: Option A is the correct answer. It

outlines the hypothesis referred to in the correct answer in Part A. Option B

is incorrect; although the option indicates that Earhart disappeared, it does

not support the theory outlined by the article. Option C is incorrect; although

it introduces other, more imaginative theories, it does not support the theory

as stated in the article. Option D is incorrect; it focuses on the prevailing

Howland Island theory that this article attempts to refute.

Sample Item 6: Alignment

Explanation of Alignment: The item meets the

PARCC Assessment Claim for Reading

Information, as the question is based on an

informational text. Additionally, the item is

aligned well to the two standards and the

evidence statements listed because the question

requires analysis of the author’s purpose for

writing the article and then asks students to

supply evidence for their answer.

PARCC Assessment Claim, Standards, and Evidence Statements

Assessed

PARCC Assessment Claim: Students read and demonstrate comprehension

of grade‐level complex informational text.

Standard RI.7.6: Determine an author’s point of view or purpose in a text

and analyze how the author distinguishes his or her position from that of

others.

.

Evidence Statement for RI.7.6:

 The student’s response

 provides a statement of an author’s purpose in a text.

Standard RI.7.1: Cite several pieces of textual evidence to support analysis

of what the text says explicitly as well as inferences drawn from the text.

 Evidence Statement for RI.7.1:

Grade 7 Sample Items October 28, 2013 21

 The student’s response

 provides several pieces of textual evidence to support analysis of

inferences drawn from the text.

Sample Item 6: Scoring Points and Rationale

Scoring Rationale: Past tests would have given

full credit for a right answer regardless of how a

student arrived at the answer. The PARCC

assessment reflects the key shift of requiring

students to read closely and provide textual

evidence for their answer by offering only partial

credit if students answer Part A correctly but

answer Part B incorrectly. To receive full credit,

students must demonstrate that they not only can

make an inference in Part A but also can support

or apply that inference with textual evidence,

showing true mastery of the skill rather than the

ability to guess.

Scoring Points:

 2 points are awarded when the student correctly chooses the answer

to Part A (D) and the answer to Part B (A).

 1 point is awarded when the student correctly chooses the answer to

Part A (D) but incorrectly answers Part B.

 No points are awarded when the student answers both Part A and

Part B incorrectly, or the student answers only Part B correctly.

Grade 7 Sample Items October 28, 2013 22

Sample Items for Grade 7: “Earhart's Final Resting Place Believed Found”
Sample Item 7: Questions and Standards Sample Item 7: Advances and Answers

Part A Question: Below are three claims

that could be made based on the article

“Earhart’s Final Resting Place Believed

Found.”

Claims

Earhart and Noonan lived

as castaways on

Nikumaroro Island.

Earhart and Noonan’s plane

crashed into the Pacific

Ocean.

People don’t really know

for certain where Earhart

and Noonan died.*

Select the conclusion that is supported by the

most relevant and sufficient evidence within

the article “Earhart’s Final Resting Place

Believed Found.”

 Part A Item Advances: The skill of reading closely and weighing evidence

to assess the strength or weakness of a claim is essential to college and

career readiness. The first part of this Technology Enhanced Constructed-

Response item resembles questions that have traditionally appeared on

reading assessments in that it asks students to choose one option as a correct

answer. However, the selecting feature reflects PARCC’s commitment to

the use of technology. The item calls on students to show their

understanding of how well a claim is supported within a text. Determining

the relevant strength of a claim sets the stage for Part B, which asks for

textual evidence and is an advance on past testing practice.

Part A Answer Choice Rationales: The claim that is best supported by the

evidence in the article is the third claim: No one knows for sure where

Earhart and Noonan died, despite the fact that the article lays out several

pieces of evidence in support of the castaway hypothesis. The first claim,

which is the castaway hypothesis—that Earhart and Noonan survived for a

short while on Nikumaroro—is less well supported than the third claim

because the author admits that although the evidence is “plentiful,” it is “not

conclusive.” The second claim is also less well supported than the third.

Although there may be evidence that could be used to support the theory of

an ocean crash, the claim of an ocean crash is strongly refuted within the

text of the article (“virtually indisputable that the airplane was on land”).

Part B Question: Select evidence from the

article that best supports the answer in Part A.

Drag two sentences from the list and drop

them into the table.

1
“A tiny coral atoll, Nikumaroro was

some 300 miles southeast of Earhart’s

Part B Item Advances: Part B of this Technology Enhanced Constructed-

Response item takes the item in a new direction, calling for more thorough

interaction with the text. Students not only must determine which claim is

most strongly supported (Part A) but also must provide evidence to establish

the accuracy of their answer. Part B asks students to find two facts from the

text that support their answer, illustrating one of the key shifts in CCSS

assessment: use of textual evidence. Additionally, this item helps the student

gather information and details for use on the Prose Constructed Response

Grade 7 Sample Items October 28, 2013 23

target destination, Howland Island.”

(paragraph 3)

2

“Although she did not succeed in her

around-the-world expedition, Earhart

flew off into legend just after her final

radio transmission.” (paragraph 10)

3

“Books, movies, and television

specials about her disappearance

abound as well as speculation about

her fate.” (paragraph 11)*

4

“Eventually, Earhart’s twin-engine

plane, the Electra, was ripped apart

by Nikumaroro’s strong waves and

swept out into deep water, leaving no

visible trace.” (paragraph 16)

5

“’The evidence is plentiful—but not

conclusive yet—to support the

hypothesis that Amelia landed and

died on the island of Nikumaroro,’

forensic anthropologist Karen Ramey

Burns told Discovery News.”

(paragraph 17)*

Evidence 1

item that will conclude the Simulated Research Task. It also mirrors what

students should do when performing research.

Part B Answer Choice Rationales: Statements numbered 3 and 5 are the

correct answers. Statement number 3 speaks to the continued speculation

about Earhart’s fate, which reinforces the correct answer from Part A that

people don’t really know where Earhart and Noonan died. Statement

number 5 points to the fact that even the most recent evidence about

Nikumororo is “not conclusive yet,” leaving room for other possibilities for

Earhart’s final resting place. Statements numbered 1, 2, and 4 do not support

the idea that Earhart’s fate remains unknown.

Grade 7 Sample Items October 28, 2013 24

Evidence 2

Sample Item 7: Alignment

An Explanation of Alignment: The item meets

the PARCC Assessment Claim for Reading

Information, as the question is based on an

informational text. Additionally, aligns well to the

two standards and the evidence statements listed,

as students must trace and evaluate the strength of

three claims about a text and weigh the level of

support provided for each. In addition, Part B of

this item helps the student gather information and

details for use on the final essay of the Research

Simulation Task. This process mirrors what we

should see in a research project, where each

revisiting of a text helps the student build and

present information.

PARCC Assessment Claim, Standards, and Evidence Statements

Assessed

PARCC Assessment Claim: Reading Information: Students read and

demonstrate comprehension of grade-level complex informational texts.

Standard RI.7.8: Trace and evaluate the argument and specific claims in a

text, assessing whether the reasoning is sound and the evidence is relevant

and sufficient to support the claims.

Evidence Statements for RI.7.8:

The student’s response

 demonstrates ability to trace an argument and specific claims

in a text.

 provides an evaluation of whether the reasoning is sound in

an argument.

 provides an evaluation of whether the evidence is relevant

and sufficient to support the claims.

Standard RI.7.1: Cite several pieces of textual evidence to support analysis

of what the text says explicitly as well as inferences drawn from the text.

Evidence Statements for RI.7.1:

 The student’s response

Grade 7 Sample Items October 28, 2013 25

 provides several pieces of textual evidence to support analysis of

inferences drawn from the text.

Sample Item 7: Scoring Points and Rationale

Scoring Rationale: Past tests would have given

full credit for a right answer regardless of how a

student arrived at the answer. The PARCC

assessment reflects the key shift of requiring

students to read closely and provide textual

evidence for their answer by offering only partial

credit if students answer Part A correctly but

answer Part B incorrectly. To receive full credit,

students must demonstrate that they not only can

make an inference in Part A but also can support

or apply that inference with textual evidence,

showing true mastery of the skill rather than the

ability to guess.

Scoring Points:

 2 points are awarded when the student correctly chooses the answer

to Part A (the third option) and the answers to Part B (3 and 5).

 1 point is awarded when the student correctly chooses the answer to

Part A (the third option) but either gets one of the two possible

correct answers in Part B (3 or 5) correct OR incorrectly answers

Part B

No points are awarded when the student answers both Part A and

Part B incorrectly, or the student only answers Part B correctly

(either one or both correct answers for Part B).

Grade 7 Sample Items October 28, 2013 26

Sample Items for Grade 7: "Amelia Earhart: Life and Disappearance"
Sample Item 8: Questions and Standards Sample Item 8: Advances and Answers

Part A Question: In the video “Amelia

Earhart: Life and Disappearance,” the narrator

mentions people who “qualified [Earhart’s]

skill as adequate.” (1:04)

What meaning is this phrase intended to

suggest to the viewer of the video?

a. that Earhart’s skill as a pilot deserved

popular admiration

b. that Earhart’s skill as a pilot eventually

allowed her to receive a license

c. that Earhart’s skill as a pilot may sometimes

have been overrated*

d. that Earhart’s skill as a pilot was surprising

in a woman

Part A Item Advances: The skills of reading carefully, analyzing deeply,

making inferences, and applying understanding of a text are essential for

college and career readiness. This Evidence-Based Selected-Response

question asks students to consider the meaning suggested by the use of

specific words. The item advances assessment by asking students to analyze

the video for a second example to support the meaning, as demonstrated by

the inclusion of a Part B.

Part A Answer Choice Rationales: Option C is the correct answer; the

narrator of the video, when speaking about how others saw Earhart, says that

some “qualified her skills as adequate.” This phrase is offered in contrast to

the earlier use of “premier” in the sentence to show that not everyone felt

Earhart’s piloting skills were superior and her skills may have been

overrated. Option A is incorrect; “adequate” does not imply that her skills

were admirable but rather ordinary. Option B is incorrect; the narrator does

not mention “adequate” skills to show Earhart was allowed to get her pilot’s

license. Instead, the term is used to show that some felt she was overrated

as a pilot. Option D is incorrect; “adequate” is not used in relation to

Earhart’s skills as a female pilot, but rather a pilot at all. The term is

showing contrast between those who thought her skills were superior vs.

those who thought she was overrated.

Part B Question: Which piece of evidence

from the video provides a second example of the

correct response to Part A?

a. the reference to Earhart earning her pilot’s

license (0:56)

b. the quick smile on the face of the actress

portraying Earhart (1:03)

Part B Item Advances: Part B of this Evidence-Based Selected-Response

question represents an innovation from past approaches in that it allows

students to provide an additional example of the meaning established in Part

A. On operational tests, students will be able to click on each option and be

directed to the exact moment indicated by the time stamp at the end of each

choice.

Part B Answer Choice Rationales: Option D is the correct answer. This

part of the video discusses the fact that Earhart was actually a passenger on

Grade 7 Sample Items October 28, 2013 27

c. the excitement of the crowd greeting Earhart

(1:05)

d. the statement that Earhart did not actually

pilot the plane in the first flight across the

Atlantic (1:21)*

the plane, which was piloted by two men. Option A is incorrect; the

reference to Earhart earning her pilot’s license simply shows that she was

skilled enough to become licensed. It does not imply that her skill may have

been overrated. Option B is incorrect; the smile on the actress’s face does

not imply anything about Earhart’s skills as a pilot. Option C is incorrect;

the excitement of the crowd shows how much they appreciated Earhart’s

accomplishment regardless of whether she was the actual pilot. It does not

imply that Earhart’s skills were overrated.

Sample Item 8: Alignment

Explanation of Alignment: The item meets the

PARCC Assessment Claim for Reading

Information, as the question is based on an

informational text. Additionally, the item is

aligned well to the two standards and the

evidence statements listed because the question

requires that students determine the meaning and

implications of a phrase describing Earhart’s

flying skills. This item demonstrates a level of

complexity not seen in traditional tests in the past

in that in Part B students are asked to provide an

additional example of evidence for the response

to Part A.

PARCC Assessment Claim, Standards, and Evidence Statements

Assessed

PARCC Assessment Claim: Students read and demonstrate comprehension

of grade‐level complex informational text.

Standard RI.7.4: Determine the meaning of words and phrases as they are

used in a text, including figurative, connotative, and technical meanings;

analyze the impact of a specific word choice on meaning and tone.

Evidence Statement for RI.7.4:

 The student’s response

 Demonstrates the ability to determine the meaning of words and

phrases as they are used in a text (e.g., figurative, connotative,

technical) and/or provides an analysis of the impact of specific word

choice on meaning and/or tone).

Standard RI.7.1: Cite several pieces of textual evidence to support analysis

of what the text says explicitly as well as inferences drawn from the text.

 Evidence Statement for RI.7.1:

 The student’s response

 provides several pieces of textual evidence to support analysis of

inferences drawn from the text.

Grade 7 Sample Items October 28, 2013 28

Sample Item 8: Scoring Points and Rationale

Scoring Rationale: Past tests would have given

full credit for a right answer regardless of how a

student arrived at the answer. The PARCC

assessment reflects the key shift of requiring

students to read closely and provide textual

evidence for their answer by offering only partial

credit if students answer Part A correctly but

answer Part B incorrectly. To receive full credit,

students must demonstrate that they not only can

make an inference in Part A but also can support

or apply that inference with additional textual

evidence, showing true mastery of the skill rather

than the ability to guess.

Scoring Points:

 2 points are awarded when the student correctly chooses the answer

to Part A (C) and the answer to Part B (D).

 1 point is awarded when the student correctly chooses the answer to

Part A (C) but incorrectly answers Part B.

 No points are awarded when the student answers both Part A and

Part B incorrectly, or the student only answers Part B correctly.

Grade 7 Sample Items October 28, 2013 29

Sample Items for Grade 7: "Amelia Earhart: Life and Disappearance"
Sample Item 9: Questions and Standards Sample Item 9: Advances and Answers

Part A Question: Which two statements best

describe central ideas of the video?

a. Earhart’s childhood experiences shaped her

adult life in surprising ways.

b. Earhart overcame many obstacles to become

a record-breaking pilot.

c. Earhart showed that women could succeed

in activities usually reserved for men.*

d. Earhart found it difficult to keep her

personal life separate from her public life.

e. Earhart’s accomplishments helped to spread

excitement about air travel.*

f. Earhart’s disappearance is misunderstood by

most of the public.

Part A Item Advances: The skills of reading carefully, analyzing deeply,

making inferences, and applying understanding of a text are essential for

college and career readiness. This Evidence-Based Selected-Response

question allows students to consider two central ideas of the video: that

Earhart proved women capable in a male-dominated world and that her feats

increased excitement about aviation. The item advances assessment by first

asking for two correct answers in Part A and then by asking students to

provide two pieces of evidence from the video to support the answers for

Part A.

Part A Answer Choice Rationales: Options C and E are the correct

answers; the video focuses on the fact that Earhart broke new ground for

women and that her accomplishments gained national attention because of

the excitement they created. Options A, B, D, and F are all mentioned in the

video; these provide interesting information from the video, though more

minor details rather than central ideas.

Part B Question: Which two segments from

the video best support the answers in Part A?

Choose one segment for each answer in Part A.

a. A teenage Earhart watches an air show

while the narrator says, “Earhart first

became interested in air travel after

witnessing a flying exhibition by an ace

pilot in her late teens.” (0:19)

b. Earhart flies in a yellow airplane while the

narrator says, “…she took odd jobs to earn

the money to pay for flying lessons.” (0:31)

Part B Item Advances: Part B of this Evidence-Based Selected-Response

question represents an innovation from past approaches because it allows

students to provide two pieces of evidence to support the answers they chose

for Part A. On operational tests, students will be able to click on each option

and be directed to the exact moment indicated by the time stamp at the end

of each choice.

Part B Answer Choice Rationales: Option C is a correct answer. It offers

support for the central idea that Earhart proved that women were able to do

reach accomplishments previously reserved only for men, as it indicates she

was the “first woman” to fly to 14,000 ft. Option D is also a correct answer.

It offers support for the central idea that Earhart’s accomplishments created

excitement, as she was greeted with “great fanfare” upon her return to the

U.S. after completing her flight across the ocean. Option A is incorrect; this

Grade 7 Sample Items October 28, 2013 30

c. An airplane flies high in the sky while the

narrator says, “By October of 1922, she was

already setting records, becoming the first

woman to fly to fourteen thousand feet.”

(0:49)*

d. Earhart and her flying partners are shown in

a parade while the narrator says, “…she and

her team were greeted with great fanfare

upon their return to the United States.”

(1:24)*

e. Earhart is helped into a harness by a man in

a white suit while the narrator says, “It was

also around this time that Earhart was

proposed to by George P. Putnam, who had

helped plan and promote her trans-Atlantic

flight.” (1:48)

f. An airplane takes off while the narrator says,

“For years, mystery has surrounded

Earhart’s disappearance.” (2:55)

option only offers a detail about when Earhart became interested in flying; it

does not support a central idea. Option B is incorrect; the sentence offers

details about how she paid for flying lessons, which does not support a

central idea of the text. Option E is incorrect; it introduces Putnam’s role in

Earhart’s career and life, which isn’t a central idea of the text. Option F is

incorrect; Earhart’s disappearance isn’t a central idea of the text.

Sample Item 9: Alignment

Explanation of Alignment: The item meets the

PARCC Assessment Claim for Reading

Information, as the question is based on an

informational text. Additionally, the item is

aligned well to the two standards and the

evidence statements listed because the question

requires students to determine two central ideas of

the text and then show how evidence from the

text was used to develop those central ideas. This

PARCC Assessment Claim, Standards, and Evidence Statements

Assessed

PARCC Assessment Claim: Students read and demonstrate comprehension

of grade‐level complex informational text.

Standard RI.7.2: Determine two or more central ideas in a text and analyze

their development over the course of the text; provide an objective summary

of the text.

Grade 7 Sample Items October 28, 2013 31

item demonstrates a level of complexity not seen

in traditional tests in the past because in Part B

students are asked to provide supporting evidence

for the answers chosen in Part A.

Evidence Statements for RI.7.2:

 The student’s response

 provides a statement of central idea(s) of a text.

 provides an analysis of the development of central idea(s) over the

course of the text (2)

Standard RI.7.1: Cite several pieces of textual evidence to support analysis

of what the text says explicitly as well as inferences drawn from the text.

 Evidence Statement for RI.7.1:

 The student’s response

 provides several pieces of textual evidence to support analysis of

what the text says explicitly.

 provides several pieces of textual evidence to support analysis of

inferences drawn from the text.

Sample Item 9: Scoring Points and Rationale

Scoring Rationale: Past tests would have given

full credit for a right answer regardless of how a

student arrived at the answer. The PARCC

assessment reflects the key shift of requiring

students to read closely and provide textual

evidence for their answer by offering only partial

credit for partial understanding. To receive full

credit, students must demonstrate that they not

only can determine more than one central idea in

Part A but also can trace the development of those

central ideas with textual evidence, showing true

mastery of the skill rather than the ability to

guess.

Scoring Points:

 2 points are awarded when the student correctly chooses the answers

to Part A (C and E) and the answers to Part B (C and D).

 1 point is awarded when the student correctly chooses both correct

answers to Part A (C and E) but fewer than two correct answers (C,

D, or neither) in Part B.

 1 point is awarded when the student correctly chooses one correct

answer for Part A (C or E) and chooses two correct answers for Part

B (C and D)

 1 point is awarded when the student chooses only one correct answer

for Part A (either C or E) and one correct answer for Part B (either C

or D)

 1 point is awarded when the student chooses one correct answer in

Part A (either C or E) but does not choose either correct answer in

Part B.

Grade 7 Sample Items October 28, 2013 32

 No points are awarded for any other combination of correct answers.

Sample Items for Grade 7: "Amelia Earhart: Life and Disappearance"
Sample Item 10: Questions and Standards Sample Item 10: Advances and Answers

Part A Question: What is most likely the

intended effect of including the segment about

Earhart marrying George P. Putnam, based on

information presented in the video? (1:41)

a. to explain that Earhart’s successful career

relied heavily on financial help from others

b. to show that even though Earhart

accomplished amazing things, she was like

other people in many ways*

c. to illustrate that Earhart focused much

attention on fostering close relationships

d. to highlight how Earhart’s accomplishments

influenced others to take on challenges

Part A Item Advances: The skills of reading carefully, analyzing deeply,

making inferences, and applying understanding of a text are essential for

college and career readiness. This Evidence-Based Selected-Response

question requires students to infer the purpose of a particular segment of a

video. The item advances assessment by asking students to analyze the

video for a second instance of this same purpose elsewhere in the video, as

demonstrated by the inclusion of a Part B.

Part A Answer Choice Rationales: Option B is the correct answer, as the

creator of the video includes the segment showing Earhart marrying Putman

to enable viewers to see Earhart and a “real” person, someone that is

approachable. Option A is incorrect; although Putman aided Earhart’s

endeavors, this clip shows her marriage to him, not their financial

arrangements. Option C is incorrect; the clip shows only one relationship,

not Earhart spending a lot of time fostering close relationships. Option D is

incorrect; the clip does not show Earhart influencing others to take on

challenges.

Part B Question: Which other segment in the

video was included for a similar purpose?

a. Earhart gets into a plane while the narrator

says, “To fit in with other female pilots,

Earhart chopped off her hair and donned a

worn leather jacket…”(0:37)*

b. Earhart is shown in the cockpit with her

flying partners while the narrator says,

Part B Item Advances: Part B of this Evidence-Based Selected-Response

question is innovative from past approaches in that it allows students to

provide an additional example of the purpose of the segment mentioned in

Part A. On operational tests, students will be able to click on each option

and be directed to the exact moment indicated by the time stamp at the end

of each choice, thus showing an innovation in the use of technology.

Part B Answer Choice Rationales: Option A is the correct answer. This

part of the video shows Earhart trying to be like others and “fit in.” Option

Grade 7 Sample Items October 28, 2013 33

“Though she did not actually pilot the plane,

her trip was successful…” (1:19)

c. Earhart is shown riding in a parade while the

narrator says, “Earhart’s celebrity grew, and

she signed on to write a book, go on

speaking tours and endorse various

products.” (1:27)

d. Earhart waves to the crowd while the

narrators says, “It was the next year at the

age of 34 that she successfully flew solo

non-stop across the Atlantic.” (1:53)

B is incorrect; showing Earhart sitting in the cockpit with her flying partners

does not replicate an experience that would make her like other people, as

being a female pilot was unusual during her time. Option C is incorrect;

showing Earhart in a parade, signing on to write a book, etc., does not show

everyday activities that would make her seem like other people. Option D is

incorrect; not every day is someone greeted by a crowd after flying solo

across the Atlantic, so this does not make Earhart like other people.

Sample Item 10: Alignment

Explanation of Alignment: The item meets the

PARCC Assessment Claim for Reading

Information, as the question is based on an

informational text. Additionally, the item is

aligned well to the three standards and the

evidence statements listed because the question

requires that students determine how a particular

segment both portrays the author’s point of view

and helps structure the development of the ideas.

This item demonstrates a level of complexity not

seen in traditional tests in the past because in Part

B students are asked to provide an additional

example of the answer chosen in Part A.

PARCC Assessment Claim, Standards, and Evidence Statements

Assessed

PARCC Assessment Claim: Students read and demonstrate comprehension

of grade‐level complex informational text.

Standard RI.7.5: Analyze the structure an author uses to organize a text,

including how the major sections contribute to the whole and to the

development of the ideas.

Evidence Statement for RI.7.5:

 The student’s response

 provides an analysis of the structure an author uses to organize a

text, including how the major sections contribute to the whole and to

the development of the ideas.

Standard RI.7.6: Determine an author’s point of view or purpose in a text

and analyze how the author distinguishes his or her position from that of

others.

Grade 7 Sample Items October 28, 2013 34

 Evidence Statement for RI.7.6:

 The student’s response

 provides a statement of an author’s point of view in a text

Standard RI.7.1: Cite several pieces of textual evidence to support analysis

of what the text says explicitly as well as inferences drawn from the text.

 Evidence Statement for RI.7.1:

 The student’s response

 provides several pieces of textual evidence to support analysis of

inferences drawn from the text.

Sample Item 10: Scoring Points and Rationale

Scoring Rationale: Past tests would have given

full credit for a right answer regardless of how a

student arrived at the answer. The PARCC

assessment reflects the key shift of requiring

students to read closely and provide textual

evidence for their answer by offering only partial

credit if students answer Part A correctly but

answer Part B incorrectly. To receive full credit,

students must demonstrate that they not only can

make an inference in Part A but also can support

or apply that inference with additional textual

evidence, showing true mastery of the skill rather

than the ability to guess.

Scoring Points:

 2 points are awarded when the student correctly chooses the answer

to Part A (B) and the answer to Part B (A).

 1 point is awarded when the student correctly chooses the answer to

Part A (B) but incorrectly answers Part B.

 No points are awarded when the student answers both Part A and

Part B incorrectly, or the student only answers Part B correctly.

Grade 7 Sample Items October 28, 2013 35

Sample Items for Grade 7: "Amelia Earhart: Life and Disappearance"
Sample Item 11: Questions and Standards Sample Item 11: Advances and Answers

Question: You have read two texts and

watched a video describing Amelia Earhart.

All three include information that supports the

claim that Earhart was a daring, courageous

person. The three texts are:

• “The Biography of Amelia Earhart”

• “Earhart’s Final Resting Place Believed

Found”

• “Amelia Earhart’s Life and

Disappearance” (video)

Consider the argument each author uses to

demonstrate Earhart’s bravery.

Write an essay that analyzes the strength of

the arguments related to Earhart’s bravery in

at least two of the texts. Remember to use

textual evidence to support your ideas.

 Item Advances: The ability to compare and synthesize ideas across

multiple texts is a critical skill for college and careers, as is the ability to

analyze the strength of various arguments. Traditionally, writing prompts

have not called for the use of textual evidence in a student’s response. This

Prose Constructed-Response prompt allows students to delve deeply into

multiple texts to gather evidence to analyze a given claim, simulating the

research process.

This prompt also demonstrates clearly what PARCC means by “writing

using and analyzing sources”—students must draw evidence from multiple

texts and cite this evidence clearly to demonstrate the reading and writing

claims measured. Students are also required to demonstrate that they can

apply the knowledge of language and conventions when writing (an

expectation for both college and careers).

Sample Item 11: Alignment

Explanation of Alignment: The item aligns with

these claims, standards, and evidence statements

by asking students to write a text-based response

that analyzes the strength of a particular claim.

The prompt calls for use of textual evidence to be

PARCC Assessment Claim, Standards, and Evidence Statements

Assessed

PARCC Assessment Claim: Students read and demonstrate comprehension

of grade‐level complex informational text.

Grade 7 Sample Items October 28, 2013 36

woven into the student’s response, a key shift of

the Common Core.

PARCC Assessment Claim: Written Expression: Students produce clear

and coherent writing in which the development, organization and style are

appropriate to the task, purpose and audience.

Standard W.7.2: Write informative/explanatory texts to examine a topic and

convey ideas, concepts, and information through the selection, organization,

and analysis of relevant content (includes W.7.2.a – f).

Standard W.7.4: Produce clear and coherent writing in which the

development, organization, and style are appropriate to task, purpose, and

audience.

Standard W.7.7: Conduct short research projects to answer a question,

drawing on several sources and generating additional related, focused

questions for further research and investigation.

Standard W.7.8: Gather relevant information from multiple print and digital

sources, using search terms effectively; assess the credibility and accuracy

of each source; and quote or paraphrase the data and conclusions of others

while avoiding plagiarism and following standard format for citation.

Standard W.7.9: Draw evidence from literary or informational texts to

support analysis, reflection, and research (includes W.7.9.a and b).

PARCC Assessment Claim: Conventions and the Knowledge of

Language: Students demonstrate knowledge of conventions and other

important elements of language.

Standard L.7.1: Demonstrate command of the conventions of standard

English grammar and usage when writing or speaking (included L.7.1.a – c).

Standard L.7.2: Demonstrate command of the conventions of standard

English capitalization, punctuation, and spelling when writing (includes

L.7.2.a and b).

Standard L.7.3: Use knowledge of language and its conventions when

writing, speaking, reading, or listening (includes L.7.3.a).

Grade 7 Sample Items October 28, 2013 37

PARCC Assessment Claim: Reading Information: Students read and

demonstrate comprehension of grade-level complex informational texts.

Standard RI.7.1: Cite several pieces of textual evidence to support analysis

of what the text says explicitly as well as inferences drawn from the text.

Evidence Statements for RI.7.1:

The student’s response

• provides several pieces of textual evidence to support analysis of

what the text says explicitly.

• provides several pieces of textual evidence to support analysis of

inferences drawn from the text.

Standard RI.7.8: Trace and evaluate the argument and specific claims in a

text, assessing whether the reasoning is sound and the evidence is relevant

and sufficient to support the claims.

Evidence Statements for RI.7.8:

The student’s response

 demonstrates ability to trace an argument and specific claims

in a text.

 provides an evaluation of whether the reasoning is sound in an

argument.

 provides an evaluation of whether the evidence is relevant and

sufficient to support the claims.

Standard RI.7.9: Analyze how two or more authors writing about the same

topic shape their presentations of key information by emphasizing different

evidence or advancing different interpretations of facts.

Evidence Statements for RI.7.9:

The student’s response

 provides an analysis of how two or more authors writing about

the same topic shape their presentations of key information by

emphasizing different evidence.

Grade 7 Sample Items October 28, 2013 38

 provides an analysis of how two or more authors writing about

the same topic shape their presentations of key information by

advancing different interpretations of facts.

Sample Item 11: Scoring Points and Rationale

Scoring Rationale: The PARCC Scoring

Rubric for Analytic and Narrative Writing

contains details for all components being

analyzed within a student response. These

components tie directly to the PARCC

Assessment Claims.

Scoring Points: The scoring of PCRs will not occur until standard setting

has occurred. After a group of students responds to the item in a tryout or

field test, anchor papers (samples) will be selected to “anchor” each score

point. Each of the samples will be annotated. These annotations will

include explanations of how the sample papers exemplify (show evidence

of) the traits described in the rubric. After reviewing the student responses

and samples, the generic scoring rubric will also be tailored to create a

specific scoring rubric for this prompt.

